

Basic Energy Sciences

Computing and Storage Requirements for Basic Energy Sciences An ASCR / BES / NERSC Workshop February 9-10, 2010 9AM

Mark Pederson PhD
Computation and Theoretical Chemistry
Office of Basic Energy Sciences
Office of Science, U.S. Department of Energy

SCIENCE

Primary: Near Future Needs of Capacity Computing?

BES has approximately 150 users requesting 50K to 4M processor hours (PU) per year.

BES users use approximately 80-100M PU per year through the NERSC allocation process

NERSC users span the BES core research areas, the energy frontier research centers and the "Basic Research Needs (BRN)" workshops.

Role/Needs of Capacity vs Capability?

Energy and Science Grand Challenges

BESAC and **BES** Reports

- Secure Energy Future, 2002
- Hydrogen Economy, 2003
- Solar Energy Utilization, 2005
- Superconductivity, 2006
- Solid-state Lighting, 2006
- Advanced Nuclear Energy Systems, 2006
- Clean and Efficient Combustion of Fuels, 2006
- Electrical Energy Storage, 2007
- Geosciences: Facilitating 21st Century Energy Systems,
- Materials Under Extreme Environments, 2007
- Directing Matter and Energy: Five Grand Challenges for Science and the Imagination, 2007
- New Science for a Secure and Sustainable Energy Future, 2008

New Science for a Secure and Sustainable Energy Future

Environments

http://www.sc.doe.gov/bes/reports/list.html

BES Basic Research Needs Workshops

Important Recurring Themes – Disruptive Technologies Require "Control" Control of materials properties and functionalities through electronic and atomic design

- New materials discovery, design, development, and fabrication, especially materials that perform well under extreme conditions
- "Control" of photon, electron, spin, phonon, and ion transport in materials
- Science at the nanoscale, especially low-dimensional systems
- Designer catalysts
- Designer interfaces and membranes
- Structure-function relationships
- Bio-materials and bio-interfaces, especially at the nanoscale
- New tools for spatial characterization, temporal characterization, and for theory/modeling/computation – What does this mean to the NERSC userbase?

BESAC Subcommittee on Grand Challenges for Basic Energy Sciences

Directing Matter and Energy: Five Challenges for Science and the Imagination

- Control the quantum behavior of electrons in materials
 - Imagine: Direct manipulation of the charge, spin and dynamics of electrons to control and imitate the behavior of physical, chemical and biological systems, such as digital memory and logic using a single electron spin, the pathways of chemical reactions and the strength of chemical bonds, and efficient conversion of the Sun's energy into fuel through artificial photosynthesis.
- Synthesize, atom by atom, new forms of matter with tailored properties

 Imagine: Create and manipulate natural and synthetic systems that will enable catalysts that are 100% specific and produce no unwanted byproducts, or materials that operate at the theoretical limits of strength and fracture resistance, or that respond to their environment and repair themselves like those in living systems
- Control emergent properties that arise from the complex correlations of atomic and electronic constituents
 - Imagine: Orchestrate the behavior of billions of electrons and atoms to create new phenomena, like superconductivity at room temperature, or new states of matter, like quantum spin liquids, or new functionality combining contradictory properties like super-strong yet highly flexible polymers, or optically transparent yet highly electrically conducting glasses, or membranes that separate CO_2 from atmospheric gases yet maintain high throughput.
- Synthesize man-made nanoscale objects with capabilities rivaling those of living things
 - Imagine: Master energy and information on the nanoscale, leading to the development of new metabolic and self-replicating pathways in living and non-living systems, self-repairing artificial photosynthetic machinery, precision measurement tools as in molecular rulers, and defect-tolerant electronic circuits
- Control matter very far away from equilibrium
 - Imagine: Discover the general principles describing and controlling systems far from equilibrium, enabling efficient and robust biologically-inspired molecular machines, long-term storage of spent nuclear fuel through adaptive earth chemistry, and achieving environmental sustainability by understanding and utilizing the chemistry and fluid dynamics of the atmosphere.

Perspectives from Past BES Studies

Enhancements in computation must be accompanied by enhancements in the rest of the theoretical endeavor. Conceptual theory and computation are not separate enterprises.

... for BES theorists to take advantage of high-end computer resources, there should also be opportunities for partnerships with applied mathematicians and computer scientists in the development of algorithms and software.

January 2005

December 2008

BES must close gaps between needs and capabilities in synthesis, characterization, theory, and computation for advancing materials and chemistry

What are needs of researchers who develop theory and computational implementations in parallel?

BESAC Subcommittee on Facing our Energy Challenges in a New Era of Science

Recommendations:

- Control science with complex functional materials.
- New Science for a Secure and Sustainable Energy Future

 Argor of a Subcommittee to the Basic Largey Sciences Adultousy Committee

 Meetings 2001

http://www.sc.doe.gov/bes/reports/files/NSSSEF_rpt.pdf

- Increase the rate of discoveries and establish US leadership in next-generation carbon-free energy technologies.
- 'Dream teams' of highly educated talent, equipped with forefront tools, and focused on the most pressing challenges
- Aggressively recruit the best talent through a series of workforce development.

Energy Frontier Research Centers Tackling Our Energy Challenges in a New Era of Science

- To engage the talents of the nation's researchers for the broad energy sciences
- To accelerate the scientific breakthroughs needed to create advanced energy technologies for the 21st century
- To pursue the fundamental understanding necessary to meet the global need for abundant, clean, and economical energy

EFRCs will pursue *collaborative* basic research that addresses both energy challenges and science grand challenges in areas such as:

- Solar Energy Utilization
- Bio-Fuels
- Catalysis
- Energy Storage

- Geosciences for Nuclear Waste and CO₂ Storage
- Advanced Nuclear Energy Systems
- Materials Under Extreme Environments
- Hydrogen

- Combustion
- Superconductivity
- Solid State Lighting

2003-2007	Conducted BRNs workshops
August 2007	America COMPETES Act signed
Feb. 2008	FY 2009 budget roll-out
April 2008	EFRC FOA issued
Oct. 2008	Received 261 full proposals
Oct. 2008	FY 2009 Continuing Resolution started
Feb. 2009	Recovery Act of 2009 (Stimulus) signed
March 2009	Omnibus Appropriations Act 2009 signed
April 2009	46 EFRC awards announced
Aug. 2009	EFRC projects start

Total EFRCs = \$777M over 5 years

Energy Frontier Research Centers

Invest in Cutting-edge Scientific Research to Achieve Transformational Discoveries

46 centers awarded in FY 2009 for five years Representing 110 participating institutions in 36 states plus D.C.

Needs: Capacity vs Capability?

UPDATE ON: U.S. DEPARTMENT OF ENERGYBES/ASCR Extreme Scale Workshop

(Capability Needs)

12-15 August 2009

Chairs: G. Galli (UCD), T. Dunning (UIUC)

BES POC: M. Pederson & J. Davenport ASCR POC: :L. Chatterjee & P. Messina

Each workshop will produce a document outlining the DOE-relevant scientific questions that can be addressed with anticipated growth in computer power and identifying the challenges for doing so.

BES: Use BRN-series model.

Climate Nov 6-7, 2008

High Energy Dec 9-11, 2008

Fusion Mar 18-20, 2009

Nuclear May 11-12, 2009

Mat/Che/Geo Aug 12-14, 2009

Biology Aug 17-19, 2009

Future computing platforms provide opportunity only with increased effort on part of software and algorithms.

Briefing by: Davenport/Pederson June 24, 2009 Germantown

The Plenary Talks and Speakers

Please note: the Correlation & Time Dependence breakout session will be split into 2 separate sessions on the 1st day, then together in 1 session on the 2nd day.

Extreme Scale Landscape Rick Stevens

Advanced Nuclear Geoscience & Extreme Environ: Dieter Wolf

Catalysis: Bruce Garrett

Combustion: Jaqueline Chen

Superconductivity & Electrical Energy Storage (Batteries, Hydrogen and Capacitors):

Warren Pickett

Solar Energy Conversion & Solid State Lighting:

Alex Zunger

Energy Challenges Grand Science Challenges Foundational

Advanced Nuclear Electrical Energy Storage Geosciences

Extreme Environments
Solid State Lighting

Catalysis Combustion Hydrogen Solar

Superconductivity

BREAKOUT SESSIONS

Correlation & Time Dependence

M. Head -Gordon & G. Kotliar 23

Excited States & Transition Rates

Weak Interactions

Correlation & Manybody Effects

Superconductors,
Oxides & Magnetism

Advanced
Spectroscopies &
Facility Support

Ultrafast Spectroscopy

Energy Storage

Michel Dupuis
MY Chou 19

Fuel Cells

Batteries & Capacitors

CO₂ Sequestration & H₂ Storage & Production

Photovoltaic Fundamentals

J. Grossman & K. Ming Ho 13

Charge Separation
Electron-Phonon

Interactions & Polarons

Transport

Solvation & Polarization

Dynamics

C. Simmerling & M. Asta 18

Multiscale Modeling

Molecular Dynamics

Entropy & Free Energy

Energy Landscapes

Reaction Rates & Dissipation

Whitepapers by all plenary/breakout participants due by June 1st, 2009. All ASCR whitepapers due by July 1st, 2009

Hardware & Systems
Software IO Issues
Dynamical Load Balancing

Rare Events & Hill Climbing

FFTs

Mesh Refinement

Wavelets/Basis Sets

Generalized Poisson Solvers

Linear Algebra

Data Analytics Management & Visualization

Required
Resources:
People &
Hardware?

http://extremecomputing.labworks.org/basicenergy/index.stm

Two BRN Examples: Splitting water with sunlight? Batteries?

Light-Matter Interactions

Catalysis

Materials far from equilibrium

New Science Opportunities

Emerging Computer Simulation Techniques?

Resource Needs?

Transport

Electrolyte stability

Corrosion of electrodes?

Cell voltage – Chemical Reactions

Solvation effects

Weak Interactions

- Identify forefront scientific challenges and opportunities in basic energy sciences that could be aided by new computing platforms.
 - Memory?
 - Storage?
 - Speed?
 - Turn around time?
 - Queuing requirements / Amdahls law ?
- Provide NERSC with insights on where you are today and where you wish to be tomorrow?

BES > ASCR

 To discover and design new materials and molecular assemblies with novel structures and

functions through acand molecule-by-mo

- To conceptualize, ca processes underlyin transformations.
- To probe, understan interactions of phon ions with matter to d flow in materials and
- To conceive, plan, de scientific user facilit and atomic propertie fundamental limits o resolution through x-ray, neutron, and electron beam scattering.

 To develop mathematical descriptions, models, methods and algorithms to accurately describe and understand the behavior of complex

BES/ASCR/NERSC Workshop

Assessment of scientific, technical, mathematical, hardware and software challenges at extreme scale?

Interdependencies?

es that span vastly scales.

understanding and use of computers at

data from

mputational further advance the cience through ships.

nputational and extend the frontiers

of science.

 To develop networking and collaboration tools and facilities that enable scientists worldwide to work together.